

A FAIR SHOT

Presentation Outline AND FINANCIAL PLAN

- ☐ DHCF's Budget Development Process
- Proposed Funding Levels For Key Benefits
- Budget and Planning For New Hospital
- Medicaid and Alliance Challenges for FY2019
- Conclusion

Health And Human Services Are A Majorand FINANCIAL PLAN Priority in The Mayor's FY2019 Budget

Substantial investments in Infrastructure & Community Spaces

Expand reach of Health & Human Services

Accelerate achievements in Education

Ensure access to Jobs & Economic Opportunity

Increase access to Affordable Housing

Increase investments in Seniors

Strengthen Public Safety

Public Engagement Was Substantial

FY 19 PROPOSED BUDGET
AND FINANCIAL PLAN

Presentation Outline AND FINANCIAL PLAN

- ☐ Introduction
- DHCF's Budget Development Process
- Proposed Funding Levels For Key Benefits
- Budget and Planning For New Hospital
- Medicaid and Alliance Challenges for FY2019
- Conclusion

Building DHCF's FY19 Budget AND FINANCIAL PLAN

FY 2019 Agency Request Net Effect of Several Changes -Provider Payment Increases \$40,795,179 -Restructure to Create DCAS Management Administration \$25,189,683 -Increases to Contracts and Administrative Costs \$8,624,355 -Increases to Personal Services Costs \$1,709,321 -FY 2019 COLA \$777,731 -Removal of One-Time Costs \$600,000

Enhancements

- -Physician Supplemental Payment for Hospital Physician Services in Wards 7 and 8 \$1,350,000
- -Cost Allocation Plan Changes Supporting 10 FTEs, Audits, & Other Admin Costs \$840,002

Reductions

- -DSH for United Medical Center \$1,369,336
- -PACE Enrollment Starting in 4th Quarter \$328,190
- -Medicaid Managed Care Organization (MCO) Rate Savings \$4,500,000
- -Various Contracts Not Yet Implemented \$2,302,475

FY 2019 Local Proposed Budget \$783,263,852 \$2.2M

(\$6.3M)

(\$8.5M)

DHCF's FY2019 Proposed Strategies And Local Savings

\$1.4 mil

DSH Payments: With the closure of the Obstetrics Department, United Medical Center is no longer eligible for DSH payments

\$0.3 mil

PACE: Enrollment will begin in 4th quarter – initial budget estimate based on enrollments beginning in the 2nd quarter

\$4.5 mil

Medicaid MCO Rates: Rates for the Medicaid Managed Care Organizations will drop by 4% from FY 2018 levels

\$2.3 mil

Contracts: Reductions to contracts not yet implemented across the agency

\$8.5 million

Structure of DHCF's Proposed FY 19 PROPOSED BUDGET AND FINANCIAL PLAN FY2019 Budget

\$3,290,642,619

system, DCAS.

Presentation Outline AND FINANCIAL PLAN

- ☐ Introduction
- ☐ DHCF's Budget Development Process
- Proposed Funding Levels For Key Benefits
- Budget and Planning For New Hospital
- Medicaid and Alliance Challenges for FY2019
- Conclusion

Budget Request For Medicaid Mandatory Services

Medicaid Mandatory Service	FY17 Expenditures*	FY18 Budgeted Amount*	FY19 Budget Request*
Inpatient Hospital	250.76	239.62	219.23
Nursing Facilities	251.39	275.48	291.60
Physician Services	34.49	39.79	30.72
Outpatient Hospital, Supplemental & Emergency	48.93	61.81	35.11
Durable Medical Equip (including prosthetics, orthotics, and supplies)	24.44	24.78	27.29
Non-Emergency Transportation	27.12	30.08	29.33
Federally Qualified Health Centers	36.20	54.14	55.91
Lab & X-Ray	16.60	26.24	17.96

^{*} In Millions

Budget Request For Medicaid Optional Services

Medicaid Optional Services	FY17 Expenditures*	FY18 Budgeted Amount*	FY19 Budget Request*
Managed Care Services	1,165.32	1,293.68	1,218.31
DD Waiver (all FY 2017-19includes intradistrict funds)	222.71	208.31	226.17
Personal Care Aide	206.96	196.53	224.39
EPD Waiver	68.67	48.78	86.16
Pharmacy (net of rebates)	29.24	62.43	23.06
Mental Health (includes PRTFs & DBH intradistrict for MHRS)	88.71	86.19	106.52
Day Treatment / Adult Day Health	4.88	5.95	9.22
Home Health	7.12	16.01	16.21

^{*} In Millions

Presentation Outline AND FINANCIAL PLAN

- ☐ Introduction
- DHCF's Budget Development Process
- Proposed Funding Levels For Key Benefits
- **Budget and Planning For New Hospital**
- Medicaid and Alliance Challenges for FY2019
- Conclusion

The Bowser Administration Has Pursued A Deliberative And 19 PROPOSED BUDGET Reasonable Planning Process For The New Hospital AND FINANCIAL PLAN

- ☐ Rationale for New Hospital at St Elizabeths Site
 - Significant health disparities in Wards 7 and 8
 - ➤ Lack of specialty care and absence of a health care system anchored by a modern community acute care hospital
- ☐ Critical realities about health care marketplace drove planning for this project
 - ➤ Evolution in health care hospitals are reducing the scale of inpatient services in favor of more ambulatory care no need for large inpatient facility
 - > Tightening federal health care reimbursements and a growing shift to value-based payment models
 - > Limited opportunities for economies of scale to drive down operating cost
 - > Expanding use of clinical integration strategies by large hospitals
 - Competition is ruinous government-run, stand-alone public hospitals are a losing proposition must have strong private or-non-profit partner
- ☐ Mayor smartly pivoted planning to focus on a smaller community-based hospital in a larger network
 - ➤ Huron Consulting offered expert consulting on market outlook, service utilization, payor mix, product offerings, and partnership structure and design
 - Health Care Solutions provided the site analysis, project building design work, and renderings of the site with multiple structures

MURIEL BOWSER, MAYO

More than \$120 of the \$300 Million For This Project Has Been Moved Forward In The Six-Year Capital Funding Plan To Expedite This Project

FY 19 PROPOSED BUDGET AND FINANCIAL PLAN

		Mayor's Proposed FY19-24 Capital Budget*						
Appr <mark>FY1</mark> "East Hospital	8-23	New "801 East" Emergency Housing	St. E's Campus Infrastructure	Garage 2 – ESA Parking	A New Hospital at St. E's East Planning and Design	Hospital, Ambulatory and Garage 1 Construction	Sub Total Hospital, Ambulatory and Garages	To speed up hospital we increased pace of funding compared to FY 18-23
FY18	\$0.0	N/A	\$15.0	N/A	N/A	N/A	N/A	N/A
FY19	\$0.0	\$18.0	\$14.0	\$3.0	\$4.0	\$2.0	\$9.0	+\$9.0
FY20	\$0.0	\$22.0	\$20.0	\$18.0	\$8.0	\$20.0	\$46.0	+\$46.0
FY21	\$10.8	- (\$35.0	-	\$8.0	\$64.0	\$72.0	+\$61.2
FY22	\$83.0	-	\$35.0	1	\$3.0	\$84.0	\$87.0	+\$4.0
FY23	\$206.2	-				\$35.0	\$35.0	-\$171.2
FY24	N/A	- (-	\$51.0**	\$51.0**	+\$51.0
Total	\$300.0	\$40.0	\$104.0	\$21.0	\$23.0	\$256.0	\$300.0	

- The FY19-24 outlay represents the New Hospital at St. Elizabeths East opening in calendar year 2023.
- The \$51M in FY24 gives the District the flexibility needed to address the final hospital size, design, contingencies in construction, and medical equipment based on lines of service.
- The St. Elizabeths East Campus Infrastructure costs includes roads, sewer, water, fiber and stormwater facilities.
- The District intends to replace the 801 East Men's Shelter with a state-of-the-art facility designed for specialized programming, increased support services, and enhanced privacy and security.

Key Elements Of Plan For New Hospital ND FINANCIAL PLAN

- ☐ The comprehensive plan for the new hospital envisions the following:
 - ➤ Hospital cost \$250 to \$265 million
 - Number of beds 100 to 150
 - ☐ Site size will consume 270,000 to 350,000 square feet and support
 - Inpatient building
 - Ambulatory pavilion
 - Diagnostic and Treatment services
 - Building and logistical support
 - Office space
 - Public space
 - Two garages

Presentation Outline

Fee-For-Service Beneficiaries Make Up Disproportionate Share of Medicaid Expenditures

Source: Data were extracted from DHCF MMIS system. *Only persons with 12 months of continuous eligibility in 2017 are included in this analysis.

The Top 10 Chronic Conditions For Fee-For-Service Beneficiaries Include Hypertension and Behavioral Disorders

Adı	ılts
Condition	Percent of total
Hypertension	58%
Hyperlipidemia	33%
Diabetes	31%
Personality Disorder	24%
Osteoarthrosis	23%
Asthma	22%
Depression	22%
Obesity	16%
Atherosclerosis	16%
Glaucoma	14%

Children		
Condition	Percent of total	
Behavior Disorder*	20%	
Asthma	15%	
Allergy	14%	
Personality Disorder	7%	
Depression	7%	
Obesity	5%	
Anxiety	3%	
Congenital	3%	
Glaucoma	1%	
Hypertension	1%	

Notes: FFS beneficiaries were identified as those with >= 3 MTM payments and 0 MCO payments during reporting year.

Data Source: DC Medicaid Management Information System (MMIS) beneficiary data, extracted June, 2017. *Examples of behavior disorders include eating disorders, conduct disorders, and attention deficit disorders.

Nearly \$100 Million of Annual Costs Incurred For Fee-For-Services Beneficiaries In 2015 And Again In 2016 Was Avoidable

FFS beneficiaries were identified as those with >= 3 MTM payments and 0 MCO payments during reporting year. Data Source: DC Medicaid Management Information System (MMIS) beneficiary data, extracted June, 2017.

DHCF Launched My Health GPS Program to Help High-Need Beneficiaries Navigate the Health System

- ➤ Key Design Elements Launched on July 1, 2017:
 - Robust care coordination for beneficiaries with 3+ chronic conditions
 - Monthly payment to integrate and coordinate all health-related services
 - Includes pay-for-performance component to hold providers accountable

➤ Goals:

- Increase health quality and outcomes
- Reduce preventable utilization of 911/FEMS, avoidable hospital admissions and ER
- Providers: 12 providers with interdisciplinary teams in 33 primary care settings
- ➤ Participation: ~3,500 beneficiaries enrolled (55% FFS: 45% MCO)
 - Target Enrollment: ~18,000 beneficiaries by FY2022
- > Key Innovations:
 - Health Information Exchange (HIE) Tools: First users of three new innovative HIE tools that provides real-time data support care coordination
 - Individualized Technical Assistance (TA): Providing on-site support to all My Health GPS providers to improve delivery of patient-centered care
 - Transportation Pilot: Offering transportation to and from medical appointments with any District Medicaid fee-for-service provider with as little as three hours advance notice

Consistent With Recent Years, Home and Community Based Services Account for the Largest Share (59%) of Long-Term Care Spending

Medicaid Institutional And Waiver Spending, FY17

Program Service	Total Number of Recipients	Total Cost for Services	Average Cost Per Recipient
Nursing Facilities	4,832	\$244,545,347	\$50,610
EPD Waiver	3,311	\$68,261,625	\$20,617
State Plan Personal Care	5,795	\$203,207,886	\$35,066
IDD Waiver	1,905	\$223,939,805	\$117,554
ICF/IID495,	329	\$94,854,145	\$288,310
Total		\$834,808,808	
HCBS Totals		\$495,409,316 (59%)	

EPD Waiver Budget Neutrality OF INANCIAL PLAN

April 4, 2017 thru March 23, 2018

The District Offers a Robust EPD Waiver Benefits Package

CMS requires that a Waiver program must be equal to or less than the Institutional cost per member in order for the State to maintain the Waiver service.

EPD Waiver Cost Per Person

State Plan Services Utilized

Total EPD Waiver Cost per Person

NH Rate Cost Per Person

State Plan Services Utilized

Total NH Cost per Person

The District's Current EPD Waiver to Date

\$22,843 \$36,468

\$59,312 per person

\$57,096 \$959 \$58,055 per person

EPD Waiver vs Nursing Home Cost 19 PROPOSED BUDGET AND FINANCIAL PLAN

April 4, 2017 thru March 23, 2018

Adult Medicaid Beneficiaries Retain Coverage At A Higher Rate FINANCIAL PLAN Than Alliance Beneficiaries

Source: 2012-2016 Enrollment data DC MMIS, analyzed by DHCF June 2017

Note: Percentage represents the average experience of 12 cohorts of Alliance and Medicaid beneficiaries. Beneficiaries were included in a cohort if they had an enrollment span that began in one of the 12 months between December 2012 and November 2013 and were not enrolled in the prior month. Beneficiaries who renewed coverage within 60 days of their enrollment span end date are recorded in MMIS as having continuous coverage and are therefore not included in this analysis. DHCF tracked beneficiary enrollment experience by reviewing enrollment status after the 1st, 2nd, and 3rd eligibility cycle after the initial coverage month to assess coverage retention (7 months, 13 months and 19 months for Alliance beneficiaries and 13 month, months, and 37 months for Medicaid beneficiaries). Medicaid cohorts exclude children, long-term care recipients, and MAGI recipients (who has deferred renewal during the study period).

DISTRICT OF COLUMBIA

MURIEL BOWSER, MAYOR

Alliance Beneficiaries Were More Likely To Re-Enroll After Losing Coverage Than Medicaid Beneficiaries

Alliance and Medicaid Re-enrollment Patterns

Source: 2012-2016 Enrollment data DC MMIS, analyzed by DHCF June 2017

Note: Percentage represents the average experience of 12 cohorts of Alliance and Medicaid beneficiaries. Beneficiaries were included in a cohort if they had an enrollment span that began in one of the 12 months between December 2012 and November 2013 and were not enrolled in the prior month. Beneficiaries who renewed coverage within 60 days of their enrollment span end date are recorded in MMIS as having continuous coverage and are therefore not included in this analysis. DHCF tracked beneficiary enrollment experience by reviewing enrollment status after the 1st, 2nd, and 3rd eligibility cycle after the initial coverage month to assess coverage retention (7 months, 13 months and 19 months for Alliance beneficiaries and 13 months, 25 months, and 37 months for Medicaid beneficiaries). Medicaid cohorts exclude children, long-term care recipients, and MAGI recipients (who has deferred renewal during the study period).

GOVERNMENT OF THE DISTRICT OF COLUMBIA MURIEL BOWSER, MAYOR

Factors Impacting The Likelihood Of Disenrollment For Alliance And Medicaid Beneficiaries

Presentation Outline

- ☐ Introduction
- DHCF's Budget Development Process
- Proposed Funding Levels For Key Benefits
- Budget and Planning For New Hospital
- Medicaid and Alliance Challenges for FY2019
- **Conclusion**

Conclusion

The Mayor's proposed budget makes no changes to Medicaid and Alliance beneficiaries' eligibility, thus preserving the District's strong tradition of coverage
The Mayor's budget fully funds the contracts for the District's managed care plans while adequately supporting DHCF's fee-for-service program, which serves Medicaid's most fragile and highest cost beneficiaries
Moreover, this budget offers a well-reasoned and strategic approach for the construction of a new hospital and buttresses these plans with sufficient funding to pay for the construction of the facility within the proposed six-year capital plan
As DHCF prepares to execute the Mayor's budget in FY2019, following its approval by the Council, we are mindful of the significant challenges we face with the responsible stewardship of what is now a \$3 billion enterprise.
Revisiting the cost parameters of the EPD waiver, reigning in the surging cost of our FFS population without adversely impacting the members' access to quality health care services, and continuing our efforts to better understand the forces behind the rapid growth in Alliance program cost but not its membership, are the issues that will define ou work in the next year.